

Parroquia Ntra. Sra. de Gracia de Chella
Parroquia S. Francisco de Paula de Bolbaite
Pascua 2006 - Nº 2

Pascua: el paso de la muerte a la vida

Durante los cuarenta días que ha durado la Cuaresma, los creyentes nos hemos ido preparando para la fiesta de todas las fiestas: la Pascua.

La Cuaresma ha sido un tiempo privilegiado que la Iglesia nos ha presentado, para tener la oportunidad de crecer y madurar como creyentes.

Pero para crecer y madurar como creyentes nos ha hecho falta el silencio; silencio para mirarnos hacia dentro, para descubrir qué cosas necesitaban ser reordenadas en nuestra vida, pues nadie lo sabe ya todo, nuestra vida es una constante carrera de conversión.

La Cuaresma es importantísima. Una Cuaresma vivida en plenitud, nos ayudará a vivir también en plenitud la Pascua, no hay fiesta sin víspera, y la víspera de la Pascua es la Cuaresma.

Ojalá que en la noche de la Vigilia Pascual podamos decir: **"En esta Noche Santa me siento resucitado junto con Cristo y me siento resucitado porque mi vida actual ha pasado de la muerte a la vida: me siento menos egoísta, he sido capaz de amar a quien me ha herido, he puesto paz en los lugares cotidianos de mi vida..."**

Sí, hermanos; la Pascua es el triunfo de la Vida sobre la muerte, pero cuando hablamos de muerte no solo nos estamos refiriendo al triunfo de la Vida sobre la muerte física, sino al triunfo del bien, de la nobleza, del servicio, de la prudencia, de la paz, del amor... sobre el egoísmo, la envidia, el rencor, el odio...

Resucitemos primero en este mundo y ya lo haremos cuando llegue su momento en el otro.

Recibid un saludo de vuestro sacerdote y amigo:

Engraci Bataller Martínez

***Todas las celebraciones son importantes, sobre todo a medida que vamos creciendo en altura, es decir, si importante es un Jueves Santo, más importante lo es un Viernes Santo y mucho más la Vigilia Pascual.**

¡Ánimo y participemos en todos los actos litúrgicos!

Domingo de Ramos

Jesús comienza su camino, y nosotros queremos acompañarle.

Cortaban ramas de árboles y alfombraban la calzada. Y la gente que iba delante y detrás gritaba: "¿Hosanna al Hijo de David! ¡Bendito el que viene en nombre del Señor! ¡Hosanna en el cielo!" (Mateo 21, 8-9)

Jesús, por amor, se encamina hacia la muerte. Nosotros ponemos en él nuestros ojos, lo aclamamos, afirmamos que su camino es el único camino que da vida y felicidad. El camino de Dios: el camino de amar siempre.

Viernes Santo

Jesús muere en la cruz para darnos vida.

Desde el mediodía hasta la media tarde, vinieron tinieblas sobre toda aquella región. A media tarde, Jesús gritó: "Dios mío, Dios mío, ¿por qué me has abandonado?". Luego, dio otro grito fuerte y exhaló el espíritu. (Mateo 27, 45-46.50)

Jesús muere en la cruz. Y nosotros lo contemplamos hoy con toda nuestra fe, con todo nuestro agradecimiento. Porque de su muerte nace vida para todo hombre.

Semana Santa

Jueves Santo

Jesús nos deja los signos de su amor, su presencia salvadora.

Dijo Jesús a sus discípulos: "Os doy un mandamiento nuevo: que os améis unos a otros como yo os he amado". (Juan 13, 34)

Jesús lava hoy los pies de sus discípulos, signo de su entrega de servicio a todos e invitación para que nosotros hagamos también lo mismo. Y nos da la Eucaristía como alimento: es su presencia viva, que nos une con él para siempre.

Sábado Santo

Jesús está en el sepulcro. Y nosotros, la Iglesia, velamos en la esperanza.

José, tomando el cuerpo de Jesús lo puso en un sepulcro nuevo, rodó una piedra grande a la entrada y se marchó. María Magdalena y la otra María se quedaron allí, sentadas enfrente del sepulcro. (Mateo 27, 59-61)

En silencio, ante el sepulcro de Jesús, vivimos intensamente su amor, mientras velamos en la esperanza. El grano de trigo, enterrado en la tierra, dará mucho fruto.

Pascua

¡Jesús vive! Y es luz y vida para todo hombre.

El ángel habló a las mujeres: "Vosotras, no temáis. Ya sé que buscáis a Jesús, el crucificado. No está aquí. Ha resucitado". (Mateo 28, 5-6)

El camino de Jesús es camino de vida. Él, el crucificado, el que ha vivido hasta la muerte el amor a Dios y a los hombres, vive para siempre. Y nosotros, en la noche de Pascua, gozosamente reunidos, celebramos esta vida definitiva, que es vida para nosotros y para la humanidad entera.

El Cirio Pascual

Es el símbolo más destacado del Tiempo Pascual. La palabra "cirio" viene del latín "cereus", de cera. El producto de las abejas. El cirio más importante es el que se enciende en la Vigilia Pascual como símbolo de Cristo - Luz, y que se sitúa sobre una elegante columna o candelabro adornado.

El Cirio Pascual es ya desde los primeros siglos uno de los símbolos más expresivos de la Vigilia. En medio de la oscuridad (toda la celebración se hace de noche y empieza con las luces apagadas), de una hoguera previamente preparada se enciende el Cirio, que tiene una inscripción en forma de cruz, acompañada de la fecha del año y de las letras Alfa y Omega, la primera y la última del alfabeto griego, para indicar que la Pascua del Señor Jesús, principio y fin del tiempo y de la eternidad, nos alcanza con fuerza nueva en el año concreto que vivimos. Al Cirio Pascual se le incrusta en la cera cinco granos de incienso, simbolizando las cinco llagas santas u gloriosas del Señor en la Cruz.

En la procesión de entrada de la Vigilia se canta por tres veces la aclamación al Cristo: *"Luz de Cristo. Demos gracias a Dios"*, mientras progresivamente se van encendiendo los cirios de los presentes y las luces de la iglesia. Luego se coloca el cirio en la columna o candelabro que va a ser su soporte, y se proclama en torno a él, después de incensarlo, el solemne Pregón Pascual.

El Cirio Pascual estará encendido en todas las celebraciones durante las siete semanas de la cincuentena pascual, al lado del ambón de la Palabra, hasta la tarde del domingo de Pentecostés. Una vez concluido el Tiempo Pascual, conviene que el Cirio se conserve dignamente en el bautisterio. El Cirio Pascual también se usa durante los bautizos y en las exequias, es decir al principio y el término de la vida temporal, para simbolizar que un cristiano participa de la luz de Cristo a lo largo de todo su camino terreno, como garantía de su definitiva incorporación a la Luz de la vida eterna.

CHELLA

-Domingo de Ramos:

11:00 h. Bendición de Palmas, Procesión y Misa Solemne.

- Jueves Santo:

11:00 h. en la Iglesia de Bolbaitte: Triduo Pascual para niños y jóvenes. Iremos en autobús, apuntarse en casa de las catequistas, después de la celebración habrá pasacalle casero y picaeta.

18:00 h. Celebración de la Cena del Señor.

22:00 h. Hora Santa

- Viernes Santo:

9:30 h. Vía Crucis

16:00 h. Celebración de la Pasión del Señor

19:30 h. Procesión del Santo Entierro

- Sábado Santo:

20:00 h. Vigilia Pascual. Al terminar cena de toda la comunidad parroquial en el salón, hay que traer solo bocadillo.

- Domingo de Pascua:

9:00 h. Misa primera

10:30 h. Encuentro y Misa de Domingo de Pascua

SEMANA SANTA

Horario de celebraciones

BOLBAITE

-Domingo de Ramos:

12:15 h. Bendición de Palmas, Procesión y Misa Solemne

- Jueves Santo:

11:00 h. en la Iglesia de Bolbaitte: Triduo Pascual para niños y jóvenes. Apuntarse en casa de las catequistas, después de la celebración habrá pasacalle casero y picaeta. Vendrán los de Chella en autobús.

19:30 h. Celebración de la Cena del Señor.

23:15 h. Hora Santa

- Viernes Santo:

17:30 h. Celebración de la Pasión del Señor

18:30 h. Procesión del Santo Entierro

22:00 h. Vía Crucis

- Sábado Santo:

23:30 h. Vigilia Pascual

- Domingo de Pascua:

12:30 h. Misa de Domingo de Pascua

ACTIVIDADES DE LA CATEQUESIS

Triduo Pascual

Al igual que el año pasado, vamos a celebrar un Triduo Pascual para los niños y jóvenes. Este año se celebrará el día de Jueves Santo a las 11:00 h en Bolbaite. El autobús saldrá de Chella a las 10:30 desde la Ronda a la altura de las Escuelas. Luego celebraremos un pasacalle casero y una picaeta. Hay que apuntarse en casa de las catequistas.

Excursión a Expo-Jove

El día 28 de diciembre los niños y jóvenes de las dos Parroquias nos fuimos de excursión a Expo-jove, donde lo pasamos muy bien.

Salida al cine

El día 12 de marzo los de Confirmación fuimos al centro comercial de Carcaixent donde, además de ir al cine, pudimos jugar a los bolos. Fue muy divertido.

Cristo sigue resucitando:

cada vez que nos queremos,
cada vez que abrimos y ofrecemos nuestras manos,
cada vez que compartimos con el otro,
cada vez que nos superamos,
cada vez que cargamos con el prójimo,
cada vez que perdonamos,
cada vez que damos lo que tenemos,
cada vez que ofrecemos lo que somos,
cada vez que creamos y engendramos,
cada vez que rompemos ataduras,
cada vez que levantamos al caído y marginado,
cada vez que pacificamos,
cada vez que sembramos alegría,
cada vez que cultivamos esperanza,
cada vez que cada vez que hacemos comunión, familia,
cada vez que nos hacemos como niños,
cada vez que en amor florecen nuestras manos,
cada vez que oramos en Espíritu
y en Espíritu gritamos.

**Feliz Pascua de Resurrección:
la de Cristo, y la tuya, hermano**